Semantic Analysis – Attribute Grammars

Martin Sulzmann

Syntax versus Semantics

Syntax Analysis

- When is a program syntactically valid?
- Formalism: Regular expressions + context-free grammars

Semantic Analysis

- What is the meaning of a program?
- Mostly context-sensitive conditions:
 - Proper variable declarations
 - Type correctness
 - Dynamic method dispatch
 - **.**..

Attribute Grammars (AGs)

Objective

A tool for simplifying semantic analysis (Knuth 1968).

Approach

Decorate CFG rules with actions (semantic rules).

Example

$$Rule$$
 $Action$
 $E
ightarrow E_1 + T$ $E.val = E_1.val + T.val$
 $E
ightarrow E_1 - T$ $E.val = E_1.val - T.val$
 $E
ightarrow T$ $E.val = T.val$
 $E.val = T.val$

For us mainly construction of AST, something we yet have to discuss

Attributes + Semantic Rules

AGs = Attributes + Semantic Rules

$$E \rightarrow E_1 - T$$
 $E.val = E_1.val - T.val$

Semantic Rule

- Decorated CFG.
- Nonterminals may have attributes, e.g. E.val.
- Define meaning of attributes via semantic rules.

Semantic Rules

Examples

• Semantic rules involve computations:

$$E \rightarrow E_1 - T$$
 $E.val = E_1.val - T.val$

• Semantic rules involve copy operations:

$$E \rightarrow T$$
 $E.val = T.val$

Two Types of Attributes

Semantic Rule

For each CFG rule $A \to \alpha_1...\alpha_n$. some semantic rule $b = f(c_1,...,c_k)$.

Synthesized Attributes

- Belongs to left-hand side nonterminal (Context-insensitive)
- For example, b is a synthesized attribute of A and $c_1, ..., c_k$ are attributes of $\alpha_1, ..., \alpha_n$.
- Terminal symbols usually have synthesized attributes only (e.g. consider id, num).

Inherited Attributes

- Belongs to right-hand side nonterminal (Context-sensitive).
- For example, b is an inherited attribute of some α_i and $c_1, ..., c_k$ are attributes of $A, \alpha_1, ..., \alpha_n$. Hence, b depends on $c_1, ..., c_k$.

Synthesized Attributes

Example

• Attribute val belongs to left-hand side.

$$E
ightarrow E_1 + T$$
 $E.val = E_1.val + T.val$
 $E
ightarrow T$ $E.val = T.val$
 $T
ightarrow T_1 * F$ $T.val = F.val$
 $T
ightarrow T$ $T.val = F.val$
 $T.val = num.value$

- Evaluate "3*5+4"
- A definition that only uses syntesized attributes is an *S-attributed* definition.

Evaluation of Synthesized Attributes

Observations

- Evaluation of semantic rules during parsing.
- S-attributed definition can be evaluated as soon as right-hand side ("Handle") is recognized.
- Corresponds to LR parsing strategy!

Evaluation Tree

AST Construction with S-Attributes

```
E 	o E_1 + T E.node = mknode('+', E_1.node, T.node)


E 	o T E.node = T.node


T 	o T_1 * F T.node = mknode('*', T_1.node, F.node)

T 	o F T.node = F.node

F 	o num F.node = mkleaf(num, num.entry)
```

From Parse Tree to AST

yacc Example

yacc Grammar with Semantic Rules

```
lines: lines line
| line
line : expr CR {printf("= %d\n",$1); }
expr : expr PLUS term {$$ = $1 + $3; }
| term
term : term TIMES factor {$$ = $1 * $3; }
| factor
factor : LPAREN expr RPAREN {$$ = $2;}
 INT
```

S-Attributes: Short Summary

Observations

- Evaluation of S-attributed definition corresponds to LR parsing strategy.
- yacc supports S-attributed definitions.
- Main application: AST construction
- Aside: Dynamic versus static semantics.
 - Static semantics: First generate AST for later (static) processing.
 - Dynamic semantics: See above yacc specification for a simple interpreter.

Inherited Attributes

- C style type declarations such as "int id1,id2".
- CFG + semantic rules:

```
D 	o TL L.in = T.type T 	o int T.type = int T 	o real L 	o L_1 id L 	o id L.in = L.in; addtype(id.entry, L.in) L 	o id
```

- *in* is a *inherited* attribute as the corresponding nonterminal appears on the right-hand side.
- Evaluation based on LL parsing strategy

L-Attributed Definitions

Definition

- CFG rule $A \rightarrow X_1...X_n$
- The following holds
 - Inherited attributes of X_i depend only on:
 - 1 inherited attributes of A
 - 2 attributes of $X_1, ..., X_{i-1}$
 - Synthesized attributes of A depend only on its inherited attributes and arbitrary rhs attributes.
 - Syntesized attributes of an action depends only on its inherited attributes.
- Evaluation order: Inh(A), $Inh(X_1)$, $Syn(X_1)$, ..., $Inh(X_n)$, $Syn(X_n)$, Syn(A).
- This is precisely the order of evaluation for an LL parser!

Left-Recursion and Semantic Rules

Objective

- Eliminate left recursion (so we can apply LL parser).
- Transform semantic rules accordingly.

Example (incomplete)

Martin Sulzmann

$$E \rightarrow E_1 + T \qquad E.val = E_1.val + T.val$$

$$E \rightarrow T \qquad E.val = T.val$$

$$T \rightarrow (E) \qquad T.val = E.val$$

$$T \rightarrow num \qquad T.val = num.value$$

$$E \rightarrow TR \qquad ???$$

$$R \rightarrow +TR_1 \qquad ???$$

$$R \rightarrow \epsilon \qquad ???$$

$$T \rightarrow (E)$$

$$T \rightarrow num$$

Left-Recursion and Semantic Rules (2)

The Trick

$$E \rightarrow TR$$
 $R.in = T.val; E.val = R.val$ $R \rightarrow +TR_1$ $R_1.in = R.in + T.val; R.val = R_1.val$ $R \rightarrow \epsilon$ $R.val = R.in$ $T \rightarrow (E)$ $T \rightarrow num$

• Via in propagate type info "down" the parse tree.

Summary

Attributed Grammars

- Domain-specific (language) formalismus for semantic analysis.
- S-attributed definitions \Rightarrow LR parser.
- L-attributed definitions ⇒ LL parser.

Application ("old school")

Formalize compilation (or interpretation) process via semantic rules (type checking, intermediate code, optimizations, ...).

Today

- Use semantic rules to generate AST.
- Semantic analysis phases operate on AST written in general-purpose languages such as OCaml.